Wisconsin's Forest Resources Acreage of timberland in Wisconsin is increasing and currently stands at about 16.5 million acres. Most forest land is located in the northern and central parts of the state and is privately-owned. Our forests are aging with major increases in stands 60 to 100 years old. Since 2004, there has also been an increase in acres of very young and very old forest. Oak-hickory, maple-beech-birch and aspen forest types account for 2/3 of all forest land. The volume of wood is increasing with over 21.8 billion cubic feet in 2015. The species with the highest volume are sugar maple, red maple and aspen. Since 1996, growth rates have increased at a greater pace than volume whereas mortality has increased at a rate higher than growth or volume. Removals have remained static since 1996. - How have Wisconsin's forests changed? Acreage by stand age class, forest type and size class - What are the major species and how have they changed? Growing stock volume by major species - Who owns our forests? Timberland ownership by group - What types of forests do we have? Acreage and map of Wisconsin's timberland by forest type - How much wood do we have? Growing stock volume by species and year - How fast are our forests growing? Average annual net growth by species and year - <u>How healthy are our forests?</u> Average annual mortality by species and year - How much wood do we harvest? Average annual removals by species and year - How much biomass do our forests produce? Short tons of aboveground biomass by species and year ### "How have Wisconsin's forests changed?" #### Acreage by stand age class, forest type and size class There were about 16.5 million acres of <u>timberland</u> in Wisconsin in 2015. This is an increase of 1.8 million acres since 1983 and 845,000 acres since 1996. Most of this increase has been in central and southeast Wisconsin. About two-thirds of all timberland is classified as either maple- beech- birch, oak- hickory or aspen- birch forest type (Figure 1). Since 1938, the acreage in aspen-birch has decreased by over 2 million acres and the acreage of oak-hickory has increased by over 2 million acres. Acreage in maple- beech- birch and elm-ash-cottonwood has increased by over 1 million acres each. Figure 1. Acreage of timberland by forest type and inventory year (USDA Forest Service, Forest Inventory & Analysis). For a table of acreage by forest type and county, go to: Timberland acreage by forest type group and county **S**ince 1968, Wisconsin's forests have become more middle-aged with fewer acres in the very youngest and very oldest age classes (Figure 2). For example, from 1968 to 2015, acreage in stands 40 years old or less decreased from 50% of all acres to only 27%. But this trend may be changing. Since 2004, acreage in young stands (less than 20 years old) has increased 8% and acreage in stands over 100 years old has increased by 66%. The distribution of acreage by stand size class reflects the same process of forest maturation (Figure 3). Between 1968 and 2015, the area in sawtimber stands increased by over 4 million acres or 139% whereas the acreage in seedling/sapling stands decreased by 24%. For tables of stand age and size class by county go to: Acreage of timberland by stand age class and county Acreage of timberland by stand size class and county Figure 2. Acreage of timberland by stand age class and inventory year (USDA Forest Service, Forest Inventory & Analysis) Figure 3. Acreage of timberland by stand size class and inventory year (USDA Forest Service, Forest Inventory & Analysis) # "What are the major species and how have they changed?" Growing stock volume by major species There are 21.8 billion cubic feet of wood in Wisconsin's forests. The greatest growing stock volume by species is sugar maple where volume has increased by 60% since 1983. The second highest is red maple where volume has doubled since 1983. The greatest percentage volume gains since 1983 have been in black walnut (435%), white pine (211%), tamarack (139%), red pine (125%), red maple (96%), ash (96%) and the white oak group (64%, white oak, bur oak, swamp white oak). The greatest percentage volume losses in the since 1983 have been in jack pine (-57%), paper birch (-54%), balsam fir (-26%), elm (-25%) and aspen (-13%). Figure 4. Volume of growing stock (billon cubic feet) by species and inventory year (USDA Forest Service, Forest Inventory & Analysis) ### "Who owns Wisconsin's forests?" Timberland ownership by group About **one third of Wisconsin's timberland is owned by the public**: federal, state, county and municipal governments (Figure 5). Over half is owned by private individuals and 12% by corporate and other private entities. ### Acreage of timberland by owner group Figure 5. Acreage of timberland by owner group (USDA Forest Service, Forest Inventory & Analysis) For a table of **Acreage of timberland by owner class and county** go to: Acres of timberland by owner class and county # "What types of forests do we have?" Acreage and map of Wisconsin's timberland by forest type **W**isconsin's forests are located mostly in the northern and central parts of the state (Table 1, map). Pine and oak-pine predominate in the sandy soils of central, northwest and northeast Wisconsin. Oak-hickory <u>forest type</u> occurs mostly in the southwest and central parts of the state. Aspen-birch, maple-basswood and spruce fir are primarily northern forest types. Bottomland hardwoods are distributed throughout the state in low-lying areas. Table 1. Acres (1,000) of timberland by major forest type and region of the state | Forest type group | North
east | North
west | Central | South
west | South east | Total | |----------------------|---------------|---------------|---------|---------------|------------|--------| | Oak-hickory | 367 | 922 | 1,200 | 1,315 | 470 | 4,273 | | Maple-beech-birch | 1,420 | 1,474 | 364 | 307 | 192 | 3,757 | | Aspen-birch | 925 | 1,464 | 356 | 124 | 57 | 2,927 | | Elm-ash-cottonwood | 339 | 473 | 336 | 215 | 357 | 1,718 | | White-red- jack pine | 471 | 445 | 576 | 82 | 75 | 1,649 | | Spruce-fir | 624 | 526 | 124 | 6 | 71 | 1,351 | | Oak-pine | 149 | 147 | 202 | 26 | 26 | 550 | | Minor types* | 42 | 76 | 92 | 48 | 63 | 321 | | Total | 4,336 | 5,526 | 3,249 | 2,122 | 1,312 | 16,546 | ^{*} Includes nonstocked land, exotic hardwoods and exotic softwoods. Source: USDA Forest Service, Forest Inventory & Analysis data Source: WISCLAND land cover, Wisconsin Dept. of Natural Resources, 1998 $\,$ ## "How much wood do we have?" Growing stock volume by species and year Table 2. Growing stock volume in million cubic feet on timberland. | Species group | 1983 | 1996 | 2006 | 2015 | Change since 1983 | |--------------------|--------|--------|--------|--------|-------------------| | Sugar maple | 1,494 | 2,234 | 2,205 | 2,407 | 61% | | Aspen | 2,628 | 2,520 | 2,342 | 2,296 | -13% | | Red maple | 1,132 | 1,834 | 2,013 | 2,218 | 96% | | N red oak | 1,423 | 1,845 | 1,665 | 1,915 | 35% | | White pine | 567 | 1,073 | 1,282 | 1,765 | 211% | | Red pine | 766 | 1,024 | 1,443 | 1,726 | 125% | | Ash | 738 | 1,021 | 1,184 | 1,443 | 96% | | Basswood | 836 | 1,117 | 1,068 | 1,209 | 45% | | White oaks | 633 | 1,021 | 1,010 | 1,042 | 65% | | Black & N pin oaks | 627 | 688 | 848 | 808 | 29% | | N white-cedar | 472 | 617 | 686 | 718 | 52% | | Paper Birch | 1,053 | 845 | 639 | 481 | -54% | | Spruce | 325 | 399 | 443 | 458 | 41% | | Hemlock | 284 | 439 | 425 | 451 | 59% | | Balsam Fir | 556 | 479 | 402 | 413 | -26% | | Elm | 435 | 284 | 384 | 328 | -25% | | Tamarack | 134 | 270 | 279 | 325 | 143% | | Hickory | 194 | 220 | 250 | 294 | 52% | | Black cherry | 164 | 207 | 246 | 269 | 64% | | Yellow birch | 208 | 266 | 271 | 258 | 24% | | Jack pine | 526 | 388 | 283 | 226 | -57% | | Black walnut | 23 | 50 | 84 | 115 | 400% | | Minor species | 200 | 322 | 383 | 595 | 111% | | Total | 15,417 | 19,164 | 19,835 | 21,800 | 40% | Wisconsin has 21.8 billion cubic feet of growing stock volume in trees over 5 inches in diameter, an increase of 39% since 1983 (Figure 6). The volume of white pine has tripled and the volume of red maple, tamarack and red pine has doubled since 1983 (Table 2). Ash, white oak, hemlock, black cherry and sugar maple volume has also increased Jack pine and paper birch have undergone the largest decrease in volume in the last three decades. Balsam fir, elm and aspen also have shown declines. by over 50%. The volume of black walnut has increased fivefold. Figure 6. Volume of growing stock (billion cubic feet) by inventory year (USDA Forest Service, Forest Inventory & Analysis). Source: USDA Forest Service, Forest Inventory & Analysis ### "How fast are our forests growing?" #### Average annual net growth by species and year Average annual net growth has increased about 17% since 1983 to 574 million cubic feet (Figure 7). The average ratio of growth to volume is 2.6% statewide but some species surpass this. **B**lack walnut, red pine, eastern white pine, American beech and red maple have the highest growth to volume ratios. Paper birch, elm, yellow birch, black oak and northern pin oak have growth ratios far below average. High mortality will decrease net growth significantly (net growth is equal to gross growth minus mortality) as is the case with aspen, elm, paper birch, black and northern pin oaks and balsam fir. Figure 7. Average annual net growth of growing stock by inventory year (USDA Forest Service, Forest Inventory & Analysis). Table 3. Growing stock volume net growth and the ratio of growth to volume by species. | Species | Growing stock volume (million cft) | Average annual net growth (million cft) | Ratio of
growth to
volume | |--------------------|------------------------------------|---|---------------------------------| | Black walnut | 121 | 6.0 | 4.9% | | Red pine | 1,726 | 73.0 | 4.2% | | White pine | 1,765 | 72.1 | 4.1% | | Beech | 34 | 1.0 | 3.1% | | Red maple | 2,466 | 73.0 | 3.0% | | Aspen | 2,296 | 67.0 | 2.9% | | Black cherry | 269 | 7.7 | 2.9% | | Hickory | 294 | 8.2 | 2.8% | | N red oak | 1,915 | 53.4 | 2.8% | | Ash | 1,443 | 39.6 | 2.7% | | Tamarack | 325 | 8.9 | 2.7% | | Jack pine | 226 | 5.4 | 2.4% | | Sugar maple | 2,407 | 55.1 | 2.3% | | Balsam Fir | 413 | 9.2 | 2.2% | | Basswood | 1,209 | 24.8 | 2.1% | | N white-cedar | 718 | 15.1 | 2.1% | | Spruce | 458 | 8.9 | 1.9% | | White oaks | 1,042 | 18.4 | 1.8% | | Hemlock | 451 | 6.7 | 1.5% | | Black & N pin oaks | 808 | 9.2 | 1.1% | | Yellow birch | 258 | 2.4 | 0.9% | | Elm | 328 | 2.1 | 0.6% | | Paper Birch | 481 | -4.3 | -0.9% | | Minor species | 595 | 11.2 | 4.2% | | Total | 21,800 | 574.1 | 2.6% | ### "How healthy are our forests?" #### Average annual mortality by species and year Table 4. Annual mortality, gross growth of growing stock (million cubic feet) and the ratio of mortality to growth by species. | Species group | Annual
mortality
(million cft) | Volume of growing stock (million cft) | Ratio of
mortality to
volume | |----------------------|--------------------------------------|---------------------------------------|------------------------------------| | Elm | 21.1 | 328 | 6.4% | | Balsam Fir | 17.7 | 413 | 4.3% | | Paper Birch | 19.7 | 481 | 4.1% | | Jack pine | 7.1 | 226 | 3.1% | | Aspen | 66.8 | 2,296 | 2.9% | | Black & N pin oaks | 17.2 | 808 | 2.1% | | Spruce | 8.5 | 458 | 1.9% | | Black cherry | 4.2 | 269 | 1.6% | | Yellow birch | 3.3 | 258 | 1.3% | | Tamarack | 2.8 | 325 | 0.9% | | Hemlock | 3.3 | 451 | 0.7% | | Ash | 10.1 | 1,443 | 0.7% | | Hickory | 2.0 | 294 | 0.7% | | Basswood | 7.5 | 1,209 | 0.6% | | White oaks | 5.4 | 1,042 | 0.5% | | Northern red oak | 7.9 | 1,915 | 0.4% | | Beech | 0.1 | 34 | 0.4% | | Red maple | 8.4 | 2,218 | 0.4% | | White pine | 5.3 | 1,765 | 0.3% | | Northern white-cedar | 1.8 | 718 | 0.2% | | Sugar maple | 5.5 | 2,407 | 0.2% | | Red pine | 2.8 | 1,726 | 0.2% | | Black walnut | 0.0 | 121 | 0.0% | | Minor species | 6.0 | 595 | 2.2% | | Total | 234.8 | 21,801 | 1.1% | Source: USDA Forest Service, Forest Inventory & Analysis Average annual mortality has increased at a faster pace than volume since 1996 and is currently 234 million cubic feet per year. Volume increased 12.7% but morality increased by 23.9% (Figure 8). Over 1% of all volume is lost to mortality (Table 4). Certain species have experienced elevated mortality, especially elm, balsam fir, paper birch, jack pine, aspen, black oak and northern pin oak. The species with the lowest ratio of mortality to volume are black walnut, red pine, sugar maple, northern white-cedar, eastern white pine, red maple, American beech and northern red oak. Figure 8. Average annual mortality by inventory year (USDA Forest Service, Forest Inventory & Analysis). ## "How much wood do we harvest?" Average annual removals by species and year On average, we harvest 304.5 million cubic feet annually, down from 332 million cubic feet in 1996 (Figure 9). This is about half of annual growth. Average annual removals for paper birch, jack pine, black and northern pin oaks, yellow birch, elm and aspen equaled or exceeded annual growth (Table 5). Most of this is due to high mortality causing low net growth. The species with the highest growth to removals ratio include tamarack, white-cedar, eastern white pine, American beech, hickory, ash and northern red oak due to both low removals and high growth rates. Figure 9. Average annual removals (million cubic feet) of growing stock by inventory year (USDA Forest Service, Forest Inventory & Analysis). Table 5. Average annual removals, net growth and the ratio of growth to removals. | Species group | Annual
removals
(million cft) | Annual net
growth
(million cft) | Ratio of growth to removals | |--------------------|-------------------------------------|---------------------------------------|-----------------------------| | Tamarack | 1.2 | 8.9 | 7.2 | | N white-cedar | 2.3 | 15.1 | 6.4 | | White pine | 11.9 | 72.1 | 6.1 | | Beech | 0.3 | 1.0 | 3.7 | | Hickory | 2.3 | 8.2 | 3.6 | | Ash | 12.3 | 39.6 | 3.2 | | N red oak | 17.8 | 53.4 | 3.0 | | Black cherry | 2.9 | 7.7 | 2.7 | | Black walnut | 2.2 | 6.0 | 2.7 | | Hemlock | 2.6 | 6.7 | 2.6 | | Sugar maple | 23.6 | 55.1 | 2.3 | | Red maple | 32.9 | 73.0 | 2.2 | | White oaks | 8.4 | 18.4 | 2.2 | | Basswood | 12.6 | 24.8 | 2.0 | | Red pine | 37.5 | 73.0 | 1.9 | | Spruce | 5.3 | 8.9 | 1.7 | | Balsam Fir | 6.1 | 9.2 | 1.5 | | Yellow birch | 2.2 | 2.4 | 1.1 | | Aspen | 67.0 | 67.0 | 1.0 | | Elm | 2.4 | 2.1 | 0.9 | | Black & N pin oaks | 19.1 | 9.2 | 0.5 | | Jack pine | 9.9 | 5.4 | 0.5 | | Paper Birch | 13.1 | -4.3 | (0.3) | | Minor species | 8.7 | 11.2 | 1.3 | | Grand Total | 304.5 | 574.1 | 1.9 | Source: USDA Forest Service, Forest Inventory & Analysis ## "How much biomass do our forests produce?" Short tons of aboveground biomass by species and year Table 6. Wood properties and biomass by species group | Species group | Specific gravity of wood* | Ovendry weight of wood (lb/cf)* | Biomass
2015** | |--------------------|---------------------------|---------------------------------|-------------------| | Hickory | 0.72 | 45 | 11.7 | | White oaks | 0.68 | 42.4 | 40.7 | | Beech | 0.64 | 39.9 | 1.2 | | N red oak | 0.63 | 39.3 | 61.2 | | Sugar maple | 0.63 | 39.3 | 83.6 | | Yellow birch | 0.62 | 38.7 | 10.7 | | Black & N pin oaks | 0.61 | 38.1 | 33.8 | | Ash | 0.55 | 34.3 | 46.1 | | Black walnut | 0.55 | 34.3 | 3.6 | | Paper Birch | 0.55 | 34.3 | 16.1 | | Red maple | 0.54 | 33.7 | 72.3 | | Tamarack | 0.53 | 33.1 | 8.8 | | Black cherry | 0.5 | 31.2 | 11.6 | | Elm | 0.5 | 31.2 | 12.7 | | Red pine | 0.46 | 28.7 | 31.9 | | Spruce | 0.43 | 27 | 10.7 | | Jack pine | 0.43 | 26.8 | 5.5 | | Hemlock | 0.4 | 25 | 9.6 | | Basswood | 0.37 | 23 | 21.5 | | Aspen | 0.39 | 22.5 | 57.3 | | Balsam Fir | 0.35 | 21.8 | 11.3 | | White pine | 0.35 | 21.8 | 31.1 | | N white-cedar | 0.31 | 19.3 | 13.5 | | Total | 0.51 | 31.4 | 635 | ^{*}Source: Miles, P.D.; Smith, W.B. 2009. Specific gravity and other properties of wood and bark for 156 tree species found in North America. Res. Note NRS-38. Newtown Square, PA: USDA, Forest Service, Northern Research Station. 35 p. **W**isconsin has about 635 million short tons of aboveground <u>biomass</u> in its forests (Figure 10). This is the equivalent of approx. 317 million tons of carbon. The amount of biomass has increased 18% since 1996 and 36% since 1983. The species with the highest biomass to volume ratio are hardwoods, especially hickory, red and white oaks, American beech, sugar maple and ash (Table 6). The species with the lowest ratio are northern white-cedar, balsam fir, aspen, basswood and other conifers. Figure 10. Aboveground biomass (million short tons) in live trees on forest land (USDA Forest Service, Forest Inventory & Analysis). ^{**} USDA Forest Service, Forest Inventory & Analysis